Using SolidWorks & CFD to Create The Next Generation Airlocks Matthew Gaffney Mechanical Engineer Geo-Centers, INC US Army Natick Soldier Center Natick, MA 01760 508-233-5557 Matthew.gaffney@natick.army.mil | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | | |--|---------------------------------|------------------------------|-----------------------|---|--------------------|--| | | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | Using SolidWorks & CFD to Create The Next Generation Airlocks | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Geo-Centers, INC US Army Natick Soldier Center Natick, MA 01760 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES See also ADM001851, Proceedings of the 2003 Joint Service Scientific Conference on Chemical & Biological Defense Research, 17-20 November 2003., The original document contains color images. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | ABSTRACT
UU | OF PAGES 18 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## SolidWorks & CFD Benefits #### **Capabilities** #### **SolidWorks** - Prototype Design - Assembly Drawings - Parametric Models ## **CFdesign** - Smoke Ventilation - Natural Ventilation - Heating & Cooling Requirements - Contaminant Dispersion - Radiation (includes solar) - Identify "Dead Air" Zones - Airflow Patterns ## <u>Output</u> - Virtual Prototypes - Photo Realistic Rendering - Animations - CFD Analysis - Cut Planes - Iso-Surfaces - Transient Analysis - Steady State Analysis - Particle Trace ### Airlock Effort Abstract ## **Objectives** - Reduce purge rates - Increase safety & ease of use - Incorporate programmable logic into airlock doors (fixed site) - Decrease set up time - Decrease components, cost & complexity ### Methodology - Evaluate current design(s) - Prototype Modeling - Evaluate SolidWorks models in CFdesign - Compare prototype results to current designs #### **View Results** - Mobile Platform - Redesigned PE - Fixed Site Shelter System - Milvan Airlock ## **Mobile Platform Airlock Background** #### Goal - Propose & evaluate design iterations - Reduce recirculation cells within the airlock - Propose a design with the least logistical burden to the current program #### Methodology - Model the current PE using FloVent - Model PE design iteration(s) using FloVent - Compare the velocity profiles, over pressure, efficiencies of the above designs, etc ## Things to Consider - Design interface with multiple CP shelters - Utilize available hardware/geometry - Create a self-establishing airlock ## Mobile Platform Airlock Redesign ## Mobile Airlock Redesign Background ## **Current PE Geometry** Supply: 2 columns of 9 holes 14.3 CFM each = 257.4 CFM > Exit Holes: Open to atm. ## Mobile Airlock Redesign Background #### **Current PE Airflow** - -18 Supply Holes @ 14.3 CFM each - 18 Exit Holes on the bottom of each side of the PE - Entry velocity: 33 ft/s - Exit velocity: 10 ft/s - Pressurization: 0.5 IWG - Air enters as concentrated small velocity jets which result in turbulent flow upon hitting objects (sidewalls & soldier body) - Airflow is also forced by design to travel along all the x, y & z axis's. This in effect transmits vapor hazards to many areas of the body that potentially weren't contaminated. ## Mobile Airlock Redesign ## Mobile Airlock Redesign #### PE Mod-1 - Supply of 257.4 CFM over the front wall - Exit holes down the front vertex of the PE - Entry velocity: 0.3 ft/s - Exit velocity: 5 ft/s - Pressurization: 0.25 in H2O - Soldier body is rotated to reduce the airflow impedance in the airlock - The geometry of the Mod-1 PE by design forces the airflow to increase in velocity as it approaches the exits holes. This aids in a unidirectional flow (laminar), and reduction in turbulence ## **Mobile Airlock Redesign Comparison** ## Mobile Airlock Redesign Overview ## **Airlock Summary** #### PE (current) - The airflow distribution in the current PE is nonuniform with many zones of recirculation #### PE (Redesign) - -The airflow distribution is more laminar, with reduced zones of recirculation - This design would use a mesh screen in which the air would enter the airlock - Airlock is self-establishing - No costly hard doors! ### **Fixed-Site Airlock Overview** #### Goal - Propose & evaluate design iteration(s) - Reduce recirculation cells within the airlock - Propose a design with the least logistical burden to the current program #### Methodology - Study existing entry/exit airlocks - Model the proposed design in CFdesign #### • Things to Consider - Design interface with multiple CP shelters - Utilize available hardware/geometry - Integrate 'Lessons Learned' from OIF - Incorporate Ballistic Protection - Design an airlock that can also be used as a standard MILVAN during shipment ## **Fixed Site Airlock Background** ## **MILVAN Airlock Concept** Vestibule ## MILVAN Airlock High & Low-End Applications ## Conventional "Bump-Through" ## Programmable Automated Doors (Swing or Rise) ## **MILVAN Airlock Entry Procedures** ## **Used For:** - Litter Patient - StandingPatients/Personnel - Supplies - Ballistic Protection ## **MILVAN Airlock Benefits** #### **COMMENTS** - Can be used as a ballistic shelter during air raids - Shipped in standard 8.5' Milvan - All additional components and system supplies are shipped within the Milvan - Airlock large enough to serve many ambulatory patients, and/or multiple litter patients - Able to be used as a supply airlock as well - Utilizes existing hardware and 'off the shelf' items - Compatible with many shelter systems ## Conclusions... ## Ready to help YOU in your Solid Modeling & CFD Needs Matthew Gaffney Mechanical Engineer Geo-Centers, INC US Army Natick Soldier Center Natick, MA 01760 508-233-5557 Matthew.gaffney@natick.army.mil